

SwA Forum – March 12, 2010

Open Group and OMG Update & Discussion on Standards Harmonization

Andras Szakal

IBM Distinguished Engineer Director Software Architecture IBM Federal Software Group

Automated Compliance Expert – Working Group


Agenda

Update on Software Assurance Activities

- The Open Group
- Object Management Group


Harmonization


Standards Success Requires Broad Vision

The industry invests widely to develop and influence standards, enhance consumablity and drive standards-based business strategies.

Early Customer Engagements


The value back to the end user and the industry is realized in Choice, **Flexibility**, Speed, Agility, Skills.


Open Group SwA Activities Overview

Compliance

- Automated Security Compliance Expert (ACE)
- XDAS Update of the Distributed Audit Service
- ISM3 Information Security Metrics/Maturity Model (ISM3)

Method

- TOGAF Security Guidance
- SOA Reference Architecture
- SOA Security Guide

Cloud Security

- Cloud security standards / best practices

Cybersecurity

Trustworthy Vendor Framework

Profession Certification

- IT Architect Profession Certification (ITAC)
- IT Specialist Certification (ITSC)
 - ✓ ITSC Security Stream


Automated Compliance Expert Requirements

Customer Collaboration and Requirement Gathering

Industry

- Financial
- Medical
- Entertainment
- Consultants
 - Auditors
- Research
- Governance

Customer Pain Points

- Cost of Compliance
 - Manual configuration
 - home-grown configuration scripts difficult to maintain and audit
- Companies and systems must meet multiple compliance regulations
 - PCI, SOX/COBIT, Internal Security Policies, US Gov.
- Compliance Audits:
 - Time consuming
 - Expensive
 - Auditors/Audits are not consistent


Desired Features

- Automated Security and Compliance Configuration
- Automated Monitoring
- Standardized Compliance
- Combines Multiple Compliance Requirements
- Platform Independent
- Complete Audit Reporting
- Compliance Over Ride and Policy Authoring


ACEML and SCAP Integration Point – Rule to Command Mapping

- Reconciliation of Policy Standards
- Blending Compliance Policy
- Authoring Tools


XDAS - Distributed Audit Service


XDAS Positioning


- Effort to update the XDAS specification to be broadly applicable to today's cross platform architecture
- Focused on integration with SIEM tools


ISM3 – Information Security Maturity Management Maturity Model


- EU / Span based Security Operations Maturity Model
- Rationalize with other security maturity models


Open Group Security and Assurance **Method** Standards Activities

- Integration of Security into TOGAF: Joint activity with the RT&ES Forum and SOA Working Group.
- Enterprise Security Architecture (ESA) Guide: Updating our 2004 ESA Guide.
- **COA Framework Standard:** Developing a standard for a Framework for Collaboration-Oriented Architectures.
- **Security Reference Architecture**: Developing a reference architecture, to demonstrate how to build secure EAs.
- Cloud Security Reference Architecture Guide: Joint activity with the Cloud Computing Working Group.
- SOA-Security Guide: In collaboration with the SOA Working Group, developing a
 best practice guide to explain what additional security considerations SOA
 environments demand.
- Secure Mobile Architectures (SMA) Standard: Specifying the common technologies for a standards-based SMA solution. Other industry groups involved include the PCI Forum, ARC, SANS Institute, ISA, and TCG-TNC. Application areas include large manufacturing flow lines and safety-critical SCADA environments.
- Trust Management/Classification Model Guide: A practical approach describing the essential common levels of sensitivity and classification for the value of data, and effective protection mechanisms to assure secure operation.


Cloud Security


- Define the appropriate building blocks, roles and use cases that address the appropriate confidentially, integrity and availability requirements of cloud computing
- Develop a Cloud security reference architecture


Cybersecurity – Trustworthy Technology Supplier Framework

What makes a "Good Commercial Product" – Helpful information that builds understanding of the product

- What's in it (source code and origin/pedigree)
- Who built it (development and manufacturing)
- How will it be sustained from an OEM perspective
- •What were the management, process and qu
- What are the meaningful supply chain consider
- What variability, and volatility of sub-process expected (opportunistic component sourcing a
- •What other "measures of goodness" can be
- Not a substitute for ISO, NIST, or ITU; Intero level compliance or certification

	Best Practice Categories	Definition
c	Product Engineering Method	Trusted Technology Suppliers use a well defined product development or engineering method and/or process. The effectiveness of the method/process is managed through metrics and management oversight.
·	Secure Engineering / Development Method	Trusted Technology Suppliers employ a secure engineering method in conjunction in support of their product development methods.
ס	Supply Chain Management Method	Trusted Technology Suppliers manage their supply chains through the application of a secure supply chain method / process.


Effort to identify industry best practices for

- Building trustworthy products
- Managing trustworthy suppliers


IT Profession Certification

How do you measure the career path of an IT Architect?


ITAC Program - Certification Process


IT Architect Certification Program


- Premier IT Architect & IT Specialist Profession Certification
- Accredited companies: EDS, HP, CapGemini, IBM, Rayteon, more...
- More than 2.5K certified architects
- IT Specialist Stream includes Security Architect
- http://www.opengroup.org/itac/ http://www.opengroup.org/itsc


Software Assurance (SwA) Ecosystem – Standard-based Solution

- OMG focused on core technology standards
- Tooling interoperability standards
- Goal: Standard-based integrated tooling environment that dramatically reduces the cost of multi-disciplinary software assurance activities
- Based on integrated ISO/OMG Open Standards
 - Semantics of Business Vocabulary and Rules (SBVR)
 - For formally capturing knowledge about vulnerabilities
 - Knowledge Discovery Metamodel (KDM)
 - Achieving system transparency in unified way
 - Software Assurance Metamodel: Argumentation Metamodel (ARM) and Software Assurance Evidence Metamodel (SAEM)
 - Intended for presenting Assurance Case and providing end-to-end traceability: requirementto-artifact
 - Software Metrics Metamodel
 - Representing libraries of system and assurance metrics

SwA Ecosystem is expending: OMG SysA TF developing and integrating standards in area of Threat Risk Assessments and defining Security Vocabulary.


Harmonizing Gov & Industry Standards Activities – What needs to happen?

- Community-to-Industry Outreach
 - Standardization principles
 - Why do we standardize as an industry
 - Where do we standardize not all standards bodies are equal
 - Reduce the me-too standards efforts
 - Establish an industry outreach system like
 - FedBizOps
 - Announce interest in industry participation in work groups
- How to Contribute
 - Contribute to the right open standards body
 - Find the authoritative source
 - Example DMTS for systems management
 - Contribute directly to industry
- Standards Continuity & Integrity
 - Technology Standards should be apolitical (should not be sited in legislature)